Advisory Committee on Water Information Streamgaging Task Force

Charge: Determine the streamflow information needs of the Nation, identify the optimal streamgaging network to meet the needs, and prepare recommendations for funding responsibilities.

Streamgaging Task Force Members

Interstate Council on Water Policy U. S. Geological Survey American Association of State Geologists American Society of Civil Engineers American Water Resources Association Association of State Floodplain Managers Association of Western State Engineers **Ground Water Protection Council**

Streamgaging Task Force Members

Tennessee Valley Authority

Western States Water Council

Bureau of Reclamation

National Weather Service

Natural Resources Conservation Service

U. S. Environmental Protection Agency

U. S. Army Corps of Engineers

Streamgaging Task Force Plan

- 1. Identify goals of a national network
- 2. Compile information on all available streamgaging stations
- 3. Evaluate achievement of National goals using the USGS network model
- 4. Identify additional stations needed to achieve each goal
- 5. Estimate cost of new or upgraded stations
- 6. Propose a long-term funding strategy
- 7. Submit recommendations to the ACWI

Streamgaging Task Force National Network Goals

- 1. NWS and NRCS forecast points*
- 2. NFIP communities
- 3. Key river basins*
- 4. River basin compacts and decrees and major river crossings of state, <u>tribal</u>, and international boundaries*
- 5. Representative streams and rivers for flow estimation and long-term trends*
- 6. National water-quality monitoring network streams*
- 7. Rivers with impaired water quality

Streamgaging Task Force National Network Goals

- 8. Rivers with NPDES permits exceeding 10 MGD
- 9. Rivers with significant canoeing, kayaking and rafting
- 10. Rivers draining Federal lands
- 11. Major rivers with diversions
- 12. Inflow and outflow of major reservoirs
- 13. Rivers supporting migratory fish populations
- 14. Rivers used for commercial navigation

USGS Network Model

- Conterminous U.S.
- 60,000 streams (total 1M kilometers)
- 329 river basins and 2,200 watersheds
- NWS and NRCS sites
- 18,000 NFIP communities
- 303(d) file of impaired reaches
- NPDES permits
- Reservoir inventory
- Whitewater inventory
- Water use by county and HUC
- 20,000 streamflow stations
 - 7,000 USGS active
 - 1,800 other agency stations

National Flood Insurance Program Sites

21,602 Participating Communities

Stream Reaches with Impaired Water Quality

National Pollution Discharge Elimination System Sites

American Whitewater Stream Reaches

1485 Streams – over 19,000 Miles

Rivers Draining Federal Lands

Surface-Water Diversions

Reservoirs with at least 50,000 ac-ft of Normal Capacity

Migratory Fish Habitat

Commercial Navigable Rivers

194 Locks & Dams on 37 Rivers

Summary of Task Force Requirements

NWS and NRCS forecasting	3,127
NFIP communities	7,297
Major river basins	384
Compacts and borders	538
Flow estimation and trends	849
Water-quality monitoring	209
Impaired water quality	9,123
NPDES permits	2,116
River safety	4,350
Federal lands	89
Surface-water diversions	27
Reservoirs	1,526
Migratory fish habitat	296
Commercial navigation	208
Total individual requirements	30,385
Actual number of stations required	18,330

Number of Goals Met By Proposed Network Stations

(30,385 requirements; 18,330 stations)

